Connection to Onbb and other Nuclear Physics Experiments - BRIEF $0v\beta\beta$ Motivations - $0v\beta\beta$ Experiments and Sites - Future $0v\beta\beta$ and Underground Facilities - · Solar, geo-, and other low-energy neutrinos - Other nuclear physics underground #### There is No "Standard" Model · v mass requires either addition of fields to SM Lagrangian e.g. $$L \sim m_D v_L v_R$$ • v mass allows $v_i = v_i$ (Majorana neutrinos, $L \sim m_M v_R^c v_R$) Which in turn allows new CP-violating phases: $$U = \begin{pmatrix} U_{e1} & U_{e2} & U_{e3} \\ U_{\mu 1} & U_{\mu 2} & U_{\mu 3} \\ U_{\tau 1} & U_{\tau 2} & U_{\tau 3} \end{pmatrix} \qquad Dirac \ phase$$ $$= \begin{pmatrix} 1 & 0 & 0 \\ 0 & \cos\theta_{23} & \sin\theta_{23} \\ 0 & -\sin\theta_{23} & \cos\theta_{23} \end{pmatrix} \times \begin{pmatrix} \cos\theta_{13} & 0 & e^{-i\delta_{CP}} \sin\theta_{13} \\ 0 & 1 & 0 \\ -e^{i\delta_{CP}} \sin\theta_{13} & 0 & \cos\theta_{13} \end{pmatrix} \times \begin{pmatrix} \cos\theta_{12} & \sin\theta_{12} & 0 \\ -\sin\theta_{12} & \cos\theta_{12} & 0 \\ 0 & 0 & 1 \end{pmatrix} \times \begin{pmatrix} 1 & 0 & 0 \\ 0 & e^{i\alpha/2} & 0 \\ 0 & 0 & e^{i\alpha/2+i\beta} \end{pmatrix}$$ Majorana CP + heavy N_R + ... = Origin of matter/antimatter asymmetry? Lepton number is a global symmetry...there is no gauge symmetry that prevents neutrinos from being Majorana. If neutrinos are Dirac, matter and antimatter are fundamentally different ## Majorana Nature and m_v \geq 2 $\nu\beta\beta$ vs. 0 $\nu\beta\beta$ $$\Gamma_{2\nu} = G_{2\nu} |M_{2\nu}|^2$$ $$\langle m_{\beta} \rangle = \sqrt{\sum_{i=1}^{3} |U_{ei}|^2 m_i^2}$$ Allowed in some eveneven nuclei Nuclear matrix element (hard) Phase space (easy) $$T_{1/2} \propto m_{\nu}^2$$ $$\Gamma_{0 \; \nu} = G_{0 \; \nu} |M_{0 \; \nu}|^2 m_{\; \nu}^2$$ Mass is mixed average, including phases $$\langle m_v \rangle^2 = \left| \sum_{i}^{N} U_{ei}^2 m_i \right|^2 = \left| \sum_{i}^{N} |U_{ei}|^2 e^{\alpha_i} m_i \right|^2$$ Elliott & Vogel, Ann. Rev. Nucl. Part. Sci. 52, 115 (2002) ## $O_V\beta\beta$: Majorana Nature and m_V > Desired Limits We `hope' that either mass hierarchy is "inverted" or masses are somewhat degenerate. ## Ovββ Experimental Summary | Experiment | Isotope | Mass | Technique | Present Status | Location | |--------------------|---------------------|--------------------|--|---------------------|------------| | EXO-200 | ¹³⁶ Xe | 160 kg | Liq. enr Xe TPC/scint. | Operating | WIPP | | KamLAND-Zen (400) | $^{136}\mathrm{Xe}$ | 400 kg | enr Xe disolved in liq. scint. | Operating | Kamioka | | GERDA | $^{76}\mathrm{Ge}$ | ≈35 kg | ^{enr} Ge semicond. det. | Operating | Gran Sasso | | CUORE-0 | $^{130}\mathrm{Te}$ | 11 kg | TeO ₂ bolometers | Operating | Gran Sasso | | Majorana | $^{76}\mathrm{Ge}$ | 26 kg | enr Ge semicond. det. | Construction - 2013 | SURF | | CUORE | $^{130}\mathrm{Te}$ | 203 kg | TeO_2 bolometers | Construction - 2014 | Gran Sasso | | KamLAND-Zen (1000) | $^{136}\mathrm{Xe}$ | 1 ton | enr Xe disolved in liq. scint. | Construction | Kamioka | | SNO+(0.3%) | $^{130}\mathrm{Te}$ | 800 kg | Te loaded liq. scint. | Construction - 2014 | SNOLab | | SuperNEMO-Dem | 82 Se | 7 kg | ^{enr} Se foils/tracking | Proposal - 2013 | Fréjus | | SuperNEMO | 82 Se | 100 kg | enr Se foils/tracking | Proposal - 2019 | Fréjus | | nEXO | $^{136}\mathrm{Xe}$ | 5 t | Liq. enr Xe TPC/scint. | Proposal | SNOLab? | | COBRA | $^{116}\mathrm{Cd}$ | 183 kg | enrCd CZT semicond. det. | Prototype | Gran Sasso | | CANDLES | ^{48}Ca | $0.35~\mathrm{kg}$ | CaF ₂ scint. crystals | Prototype | Kamioka | | NEXT | ¹³⁶ Xe | 100 kg | gas TPC | Development - 2014 | Canfranc | | 1TGe | $^{76}\mathrm{Ge}$ | ton | ^{enr} Ge semicond. det. | Development | | | enr CUORE | $^{130}\mathrm{Te}$ | 600 kg | Enriched TeO ₂ bolometers | Development | Gran Sasso | | SNO+ (3%) | $^{130}\mathrm{Te}$ | 8 t | Te loaded liq. scint. | Development | SNOLab | | CARVEL | ^{48}Ca | 1 ton | CaF ₂ scint. crystals | Development | Solotvina | | LUCIFER | 82 Se | 18 kg | ZnSe scintillating bolometers | Development | Gran Sasso | | AMoRE | $^{100}\mathrm{Mo}$ | 200 kg | ⁴⁰ Ca ¹⁰⁰ MoO ₄ Bolometers | Development | YangYang | | MOON | $^{100}\mathrm{Mo}$ | 1 t | enr Mofoils/scint. | Development | | | Mo Bolometer | $^{100}\mathrm{Mo}$ | 350 kg | ZnMoO ₄ Bolometers | Development | | | GraXe | $^{136}\mathrm{Xe}$ | | Scint. Liq. Xe within Graphene sphere | Development | | | DCBA | $^{150}\mathrm{Ne}$ | 20 kg | enr Nd foils and tracking | Development | Kamioka | | GSO | $^{160}\mathrm{Gd}$ | 2 ton | Gd ₂ SiO ₅ :Ce crys. scint. in liq. scint. | Development | | | Quantum Dots | Various | | Quantum Dots with isotope in liq. Scint. | Development | | Adapted from IF WG Summary (thanks to S. Elliott) ## Experiments with US Involvement #### CUORE 700 kg of TeO₂ crystal bolometers #### MAJORANA 40 kg of high-purity germanium detectors #### EXO LXe scintillation and ionization ## Experiments with US Involvement ## SNQ Te-loaded Scintillator #### KamLAND-Zen Xe-loaded scintillator ## Experiments with US Involvement SuperNEMO Tracking/Scintillator ## Sensitivities and Some Projections Caution: Depend on NMEs, background assumptions S. M. Bilenky & C. Giunti, Mod. Phys. Lett. A27, 1230015 (2012) ## Operating Experiments — US Involvement ## Under Construction — US Involvement ## Proposed or Under Development Proposed or expected US Involvement ## Going Beyond the "Tonne-Scale" nEXO (5 t enriched Xe) looking at final sensitivities touching "normal hierarchy" region, possibly at SNOLAB. Can it go even bigger? #### "Big and Dumb" tends to win out at large scales... Probing Majorana neutrinos in the regime of the normal mass hierarchy Steven D. Biller Department of Physics, University of Oxford, Oxford OX1 3RH, UK (published in Physical Review D, 071301R, 8 April 2013) An approach to developing a feasible neutrinoless double beta decay experiment capable of probing Majorana masses in the regime of the nondegenerate normal neutrino mass hierarchy is proposed. For such an experiment, this study suggests that ¹³⁰Te is likely the best choice of candidate isotope and that metal-loaded liquid scintillator likely represents the best choice of detector technology. An evaluation of the required loading, scintillator properties and detector configuration is presented. While further development of Te-loaded liquid scintillator is required, recent progress in this area suggests that this task may not be insurmountable. This could open the door for a future experiment of unparalleled sensitivity that might be accommodated in a volume of the order of 10-20 kilotons. To the best of our knowledge, this is the first time that a potentially practical experimental approach to exploring Majorana neutrino masses in the nondegenerate normal hierarchy has been suggested. How big a scintillation detector could plausibly be loaded and retain good optics? ### Ovββ and "SNOWMASS" DOE/ONP is "steward" of $0v\beta\beta$ program; OHEP will not support new projects here. Some NSF support (e.g., CUORE) continuing. #### NP plans suggest likely just one major new $0v\beta\beta$ project: #### Based on Science: - There are selected NP science targets of opportunity with the potential for high-impact in fundamental symmetries, neutrons, and neutrinos. - These experiments may take on even greater significance depending on the results of accelerator research in the next few years - To the extent there are resources to pursue them and they are complementary to HEP research, such opportunities may be pursued. - For nEDM the science goal continues to be stronly motivated and R&D continues; a decision point is expected within ~ 2 years whether to proceed with the full experiment - 0νββ experiments are sufficiently costly, a down-select to the best technology across HEP and NP makes sense and is planned. # NSAC Sub-Committee on Scientific Facilities NLDBD Physics goal is to look for evidence of non-conservation of lepton number, which is required if NLDBD occurs. The lightness of neutrinos may be related to a very heavy mass scale beyond the reach of accelerators. This implies that neutrinos are "Majorana" particles, one and the same with their antiparticles. Lepton number would then not be conserved. Experiments using several different isotopes are operating at the 100 kg scale. Going to the ton scale involves technical challenges, some of which have been resolved. R&D with respect to achievable backgrounds is still needed in most cases. Projected costs cover a wide range, scattered about the \$100M level. We rank the Physics importance of at least one NLDBD experiment at the ton scale as "absolutely central". We rank the Readiness of NLDBD experiments at the ton scale as "significant scientific/engineering challenges to resolve before initiating construction". ## NSAC Sub-Committee on Scientific Facilities | Facility | Science | Readiness | |----------|---------|-----------| | ATLAS | а | | | CEBAF | а | | | RHIC | а | | | EIC | а | b | | FRIB | а | а | | NLDBD | а | b | ## Ovββ Facilities/Space Needs #### Depends on detector and technology: - KamLAND-Zen and SNO+ are stuck where they are. - CUORE and SuperNEMO probably also in final resting place - nEXO planning on SNOLAB, only site deeper is CJPL - 1-ton Ge detector needed depth TBD While long-lived cosmogenics can be significant backgrounds, these are primarily from surface exposure. Neutron-induced events are difficult to estimate---fluxes and cross sections are not very well known. Biggest competition for space may come from dark matter experiments (e.g. SNOLAB has space for maybe 2+1?) - Historically, solar neutrinos have been supported by both HEP and NP. - Neither is committed to further funding other than collaterally (e.g, Super-K). - Funding for a new project would likely come from NSF or NP, not HEP. Solar Neutrinos #### Still interesting motivations: "Non-Standard Models, Solar Neutrinos, and Large θ_{13} ," Bonventre, LaTorre, JRK, G.D. Orebi Gann, S. Seibert, O. Wasalski Transition region largely unexplored...tests for non-standard interactions. Solar Neutrinos #### Still interesting motivations: Only neutrinos, with their extremely small interaction cross sections, can enable us to see into the interior of a star and thus verify directly the hypothesis of nuclear energy generation in stars. --- John Bahcall, PR, (1964) - Helioseismology convinced `everyone' that SSM was correct - · Modern measurements of surface metallicity are lower than before - Which makes SSM helioseismologic predictions wrong #### But! CNO neutrinos tell us metallicity of solar core → Flux may differ by factor of 2 between old/new metallicity (Maybe Jupiter and Saturn `stole' metals from solar photosphere? ---Haxton and Serenelli, Astrophys.J. 687 (2008) ## Future Solar Experiments #### **LENS** $$v_e^{+115} In \rightarrow e^- + (\tau = 4.76 \mu s) 2\gamma + {}^{115} Sn$$ Fig. 12 Schematic design of MINILENS #### CC reaction with Q=114 keV CLEAN ES only but precision perhaps better than 1% 10 meters These need depth but not necessarily big size ## Future Solar Experiments Very large liquid scintillator or H₂O detector LENA---also geonu, DSNB... #### Hyper-Kamiokande Depth and big cavities Nuclear Astrophysics Measurements of stellar and supernova reaction cross sections: Needs to be underground because of very rare-process meaurements "Preferred" site is SURF; may have to be scaled down for cost or try another site. ## Conclusions - $0v\beta\beta/Low E NP$ - Several $0\nu\beta\beta$ experiments already under construction at existing underground facilities, all but one outside US - US involvement currently strong in many of these - Next generation ("tonne scale") $0v\beta\beta$ experiments likely to be accommodated by existing and planned facilities, but may face competition for space from G2/G3-scale dark matter experiments - Likely that there will be at most one next-generation $0\nu\beta\beta$ experiment with large US involvement, may or may not be sited within US - Depth requirements for tonne-scale $0\nu\beta\beta$ experiments depends on technology choice and are not yet entirely known. New information may be available on 6-month to 2-year timescale. - Path beyond tonne-scale experiments not well-defined but may require new underground spaces and perhaps facilities - Broader low-E neutrino/nuclear physics experiments (large-scale solar n, geoneutrinos, low-E nuclear astrophysics) will require new underground spaces and perhaps facilities